


Nonlinear Analysis of the ST5 Magnetometer Boom


Wayne Chen/Code 542

NASA/GSFC


Agenda


- † Problem Description
- † Linear Versus Nonlinear Analysis
- † Typical Model
- † Trial and Error, Part 1
- † Trial and Error, Part 2
- † Trial and Error, Part 3
- † Refining the Design
- † Latest Model
- † Latest Results
- † Current Status
- † Conclusions / Lessons Learned


Problem Description


- † Boom mounted magnetometer is one of the primary instruments on ST5
 - † Mission consists of a three S/C constellation to test nanosatellite technologies
 - † Overall S/C dimensions ~ 18 in wide and ~ 10 in high
 - † Overall S/C weight ~ 50 lb


Problem Description (continued)


- † Because of postbuckling behavior, regular linear statics solution sequences not adequate


Linear Versus Nonlinear Analysis


- † Linear analysis
 - † Comprises bulk of the work done at GSFC
 - † Useful for analysis of deployed boom (normal modes, thermal distortion, etc)

- † Nonlinear analysis
 - † Minimal GSFC heritage, though capability has existed in various analysis codes
 - † Only recently has nonlinear analysis been used for thin membranes, MEMS, and postbuckling

- † Analysis of the boom has been marked by steady progress through a lot of trial and error


Typical Model


- † Main items of interest are torque capability of joint and tape stresses
- † Variables include material, radius of tapes, and size of windows


Trial and Error, Part 1


- † Early runs did not take into account contact between the tapes and used rigid elements (RBE2) at each end to enforce a rotation


2001_10_29_T3900_circle_005_01.dat


- † Problem due to lack of contact between tapes is obvious
- † Behavior of end moment after snap-thru does not seem correct
- † Run time of 2.40 hrs


Trial and Error, Part 2


- † Contact between the tapes added and used rigid elements (RBE2) at each end to enforce a rotation


2001_10_29_T300_ciro1a_005_02.dat


- † Contact between tapes more correctly modeled
- † Behavior of end moment after snap-thru still does not seem correct
- † Run time of 9.50 hrs


Trial and Error, Part 3


- † Contact between the tapes retained and rigid elements (RBE2) at each end replaced with massless aluminum plate elements to enforce a rotation


2002_10_29_T300_circle_005_03.dat


- † Contact between tapes and behavior of end moment after snap-thru both seem correct and clean
- † Run time of 3.35 hrs
- † Important result was that the steady-state torque was too low


Refining the Design


- † Because torques from integral boom designs using one to several plies of composite were not high enough, investigated other alternatives
- † Went from integral boom design to assembled boom design
 - † Tube sections still made of composite
 - † Tape sections made of Be Cu strips bolted to tube sections


Latest Model


Latest Results


Moment Vs. Angle, 3.00 in Window

— Snap-thru - - - Snap-back


Latest Results (continued)


- † Run time of 6.64 hrs
- † Important result was that the steady-state torque was increased by quite a bit (up to ~ 1.4 in-lb)
- † Be Cu tapes stacked to nominally double steady-state torque (because of additional complexity and excessive CPU time, did not attempt to run; verifying by testing)


Current Status


- † Individual boom joints as well as full-length boom in fabrication
- † Torque testing of individual joints to begin shortly followed by G-negated deployment tests of full-up boom mounted to a S/C mock-up


Conclusions / Lessons Learned


- † Significant progress made in performing and understanding the nonlinear analyses of the boom since the last FEMCI workshop
- † Doing trade studies of the different variables in the problem not very efficient because of large CPU times needed for each run
- † Future analysis to support test program as needed